ENSO Cycle: Recent Evolution, Current Status and Predictions Update prepared by Climate Prediction Center / NCEP 1 October 2012 #### **Outline** - Overview - Recent Evolution and Current Conditions - Oceanic Niño Index (ONI) Revised March 2012 - Pacific SST Outlook - U.S. Seasonal Precipitation and Temperature Outlooks - Summary ### **Summary** **ENSO Alert System Status: El Niño Watch*** - ENSO-neutral conditions continue.* - Equatorial sea surface temperatures (SST) are near 0.5°C above average across the Pacific Ocean. - The atmospheric circulation over the tropical Pacific is near average. - El Niño conditions are likely to develop during September 2012.* * Note: These statements are updated once a month in association with the ENSO Diagnostics Discussion: http://www.cpc.ncep.noaa.gov/products/analysis_monitoring/enso_advisory ## Recent Evolution of Equatorial Pacific SST Departures (°C) From September 2011- January 2012, below-average SSTs were evident across much of the equatorial Pacific Ocean. Recently, above-average SSTs have strengthened in the western tropical Pacific while weakening in the eastern Pacific. Longitude ## Niño Region SST Departures (°C) Recent Evolution #### The latest weekly SST departures are: Niño 4 0.4°C Niño 3.4 0.2°C Niño 3 0.2°C Niño 1+2 0.5°C ## SST Departures (°C) in the Tropical Pacific During the Last 4 Weeks During the last 4-weeks, equatorial SSTs were more than 0.5°C above average in large regions scattered across the Pacific. ### Global SST Departures (°C) During the last four weeks, equatorial SSTs were above average across much of the Pacific Ocean and the western Indian Ocean, and below average near Indonesia/north of Australia. ## Weekly SST Departures (°C) for the Last Four Weeks • During the last 30 days, anomalies weakened in the eastcentral and eastern equatorial Pacific and strengthened near the coast of S. America and west of the Date Line. ### Upper-Ocean Conditions in the Eq. Pacific - The basin-wide equatorial upper ocean (0-300 m) heat content is greatest prior to and during the early stages of a Pacific warm (El Niño) episode (compare top 2 panels) and least prior to and during the early stages of a cold (La Niña) episode. - The slope of the oceanic thermocline is least (greatest) during warm (cold) episodes. - Recent values of the upperocean heat anomalies (positive) and a near zero thermocline slope index reflect ENSO neutral conditions. The monthly thermocline slope index represents the difference in anomalous depth of the 20°C isotherm between the western Pacific (160°E-150°W) and the eastern Pacific (90°-140°W). ### Weekly Central & Eastern Pacific Upper-Ocean (0-300 m) Average Temperature Anomalies Negative subsurface temperature anomalies from late July 2011 through March 2012 reflected La Niña. Since April 2012, the anomalies have been positive with increases during April and June. Since the beginning of September, positive subsurface anomalies have weakened. ## Sub-Surface Temperature Departures (°C) in the Equatorial Pacific - During the last two months, positive subsurface temperature anomalies have weakened across the equatorial Pacific. - During the recent period, the pattern of positive subsurface temperature anomalies in the eastern Pacific persisted, while negative anomalies grew at depth near ~155°W. Time Longitude ## Tropical OLR and Wind Anomalies During the Last 30 Days Negative OLR anomalies (enhanced convection and precipitation, blue shading) were observed over Papua New Guinea, eastern Indonesia, and the western equatorial Pacific. Positive OLR anomalies (suppressed convection and precipitation, red shading) were apparent over western Indonesia and Malaysia. Low-level (850-hPa) westerly wind anomalies were observed in the western equatorial Pacific. CDAS 200—hPa Wind Anoms 30 AUG 2012—28 SEP 2012 30N 25N 20N 15N 10N 5 5 10S 10S 10S 10OE 120E 140E 160E 180 160W 140W 120W 100W 80W Weak upper-level (200-hPa) westerly wind anomalies were evident in the eastern Pacific, centered south of the equator. #### Atmospheric Circulation over the North Pacific & North America During the Last 60 Days During August and the last half of September, below-average heights developed across the eastern U.S., accompanied by near- or below-average temperatures in many areas of the central and eastern U.S. During late August/beginning of September, the 500-hPa heights and temperatures were above-average across much of the contiguous U.S.. ### U.S. Temperature and Precipitation Departures During the Last 30 and 90 Days #### **Last 30 Days** #### **Last 90 Days** ### **Intraseasonal Variability** - Intraseasonal variability in the atmosphere (wind and pressure), which is often related to the Madden-Julian Oscillation (MJO), can significantly impact surface and subsurface conditions across the Pacific Ocean. - Related to this activity - significant weakening of the low-level easterly winds usually initiates an eastward-propagating oceanic Kelvin wave. ## Weekly Heat Content Evolution in the Equatorial Pacific Longitude - From September 2011 February 2012 heat content was below average in the central and eastern equatorial Pacific. - From March- May 2012, heat content anomalies increased across much of the equatorial Pacific, partly in association with a downwelling Kelvin wave. - Recently, heat content anomalies have decreased east of the Date Line. • Oceanic Kelvin waves have alternating warm and cold phases. The warm phase is indicated by dashed lines. Down-welling and warming occur in the leading portion of a Kelvin wave, and upwelling and cooling occur in the trailing portion. Time ## Low-level (850-hPa) Zonal (east-west) Wind Anomalies (m s⁻¹) Westerly wind anomalies (orange/red shading). Easterly wind anomalies (blue shading). Recently, westerly wind anomalies have increased west of the Date Line. Longitude Time ## 200-hPa Velocity Potential Anomalies (5°N-5°S) Positive anomalies (brown shading) indicate unfavorable conditions for precipitation. Negative anomalies (green shading) indicate favorable conditions for precipitation. Through the period, a quasi- persistent pattern of upper-level divergence (green) generally prevailed over the Maritime Continent. The MJO was active during late July through August 2012. Time Longitude ## Outgoing Longwave Radiation (OLR) Anomalies **Drier-than-average conditions** (orange/red shading) Wetter-than-average conditions (blue shading) From April 2010 – April 2012, negative OLR anomalies were observed near the Maritime Continent and positive OLR anomalies prevailed over the western and central Pacific. Since mid-April 2012, negative OLR anomalies have been observed near the eastern Maritime Continent. During July and late August/September, negative OLR anomalies were observed near the Date Line. Longitude ### Oceanic Niño Index (ONI) - The ONI is based on SST departures from average in the Niño 3.4 region, and is a principal measure for monitoring, assessing, and predicting ENSO. - <u>Defined as the three-month running-mean SST departures</u> in the Niño 3.4 region. Departures are based on a set of improved homogeneous historical SST analyses (Extended Reconstructed SST <u>ERSST.v3b</u>). The SST reconstruction methodology is described in Smith et al., 2008, *J. Climate*, vol. 21, 2283-2296.) - Used to place current events into a historical perspective - NOAA's operational definitions of El Niño and La Niña are keyed to the ONI index. ### NOAA Operational Definitions for El Niño and La Niña El Niño: characterized by a *positive* ONI greater than or equal to +0.5°C. La Niña: characterized by a *negative* ONI less than or equal to -0.5°C. By historical standards, to be classified as a full-fledged El Niño or La Niña <u>episode</u>, these thresholds must be exceeded for a period of at least 5 consecutive overlapping 3-month seasons. CPC considers El Niño or La Niña <u>conditions</u> to occur when the monthly Niño3.4 OISST departures meet or exceed +/- 0.5°C along with consistent atmospheric features. These anomalies must also be forecasted to persist for 3 consecutive months. # The most recent ONI value (June – August 2012) is 0.1°C. ### ONI (°C): Evolution since 1950 El Niño neutral La Niña ### Historical El Niño and La Niña Episodes Based on the ONI computed using ERSST.v3b **NOTE (Mar. 2012):** The historical values of the ONI have slightly changed due to an update in the climatology. Please click here for more details on the methodology: **Historical ONI Values** | El Niño | Highest
ONI Value | La Niña | Lowest
ONI Value | |------------------------|----------------------|------------------------|---------------------| | JJA 1951 – DJF 1951/52 | 1.2 | ASO 1949 – JAS 1950 | -1.4 | | DJF 1952/53 – JFM 1954 | 0.8 | SON 1950 – JFM 1951 | -0.8 | | MAM 1957 – JJA 1958 | 1.8 | AMJ 1954 – NDJ 1956/57 | -1.7 | | OND 1958 – FMA 1959 | 0.6 | AMJ 1964 – DJF 1964/65 | -0.8 | | MJJ 1963 – JFM 1964 | 1.4 | JJA 1970 – DJF 1971/72 | -1.3 | | AMJ 1965 – MAM 1966 | 1.9 | AMJ 1973 – JJA 1974 | -2.0 | | JAS 1968 – DJF 1969/70 | 1.1 | SON 1974 – MAM 1976 | -1.7 | | AMJ 1972 – FMA 1973 | 2.1 | ASO 1983 – DJF 1983/84 | -0.9 | | ASO 1976 - JFM 1977 | 0.8 | SON 1984 – ASO 1985 | -1.1 | | ASO 1977 – JFM 1978 | 0.8 | AMJ 1988 – AMJ 1989 | -1.9 | | AMJ 1982 – MJJ 1983 | 2.2 | ASO 1995 – FMA 1996 | -0.9 | | JAS 1986 – JFM 1988 | 1.6 | JJA 1998 – FMA 2001 | -1.7 | | AMJ 1991 – MJJ 1992 | 1.6 | OND 2005 – FMA 2006 | -0.9 | | ASO 1994 – FMA 1995 | 1.2 | JAS 2007 – MJJ 2008 | -1.5 | | AMJ 1997 – MAM 1998 | 2.4 | JJA 2010 – MAM 2011 | -1.5 | | AMJ 2002 – JFM 2003 | 1.3 | ASO 2011 – FMA 2012 | -1.0 | | JJA 2004 – DJF 2004/05 | 0.7 | | | | ASO 2006 – DJF 2006/07 | 1.0 | | | | JJA 2009 – MAM 2010 | 1.6 | | | Recent Pacific warm (red) and cold (blue) episodes based on a threshold of +/- 0.5 °C for the Oceanic Nino Index (ONI) [3 month running mean of ERSST.v3b SST anomalies in the Nino 3.4 region (5N-5S, 120-170W)]. For historical purposes El Niño and La Niña episodes are defined when the threshold is met for a minimum of 5 consecutive over-lapping seasons. The complete table going back to DJF 1950 can be found by clicking: <u>Historical ONI Values</u> | | | | | 8 - 111 - 11 | | | 1 | | | | | | |------|------|------|------|--------------|------|------|------|------|------|------|------|------| | Year | DJF | JFM | FMA | MAM | AMJ | MJJ | JJA | JAS | ASO | SON | OND | NDJ | | 2002 | -0.2 | 0.0 | 0.1 | 0.3 | 0.5 | 0.7 | 0.8 | 0.8 | 0.9 | 1.2 | 1.3 | 1.3 | | 2003 | 1.1 | 0.8 | 0.4 | 0.0 | -0.2 | -0.1 | 0.2 | 0.4 | 0.4 | 0.4 | 0.4 | 0.4 | | 2004 | 0.3 | 0.2 | 0.1 | 0.1 | 0.1 | 0.3 | 0.5 | 0.7 | 0.7 | 0.7 | 0.7 | 0.7 | | 2005 | 0.6 | 0.4 | 0.3 | 0.3 | 0.3 | 0.3 | 0.2 | 0.1 | 0.0 | -0.2 | -0.5 | -0.8 | | 2006 | -0.9 | -0.7 | -0.5 | -0.3 | 0.0 | 0.1 | 0.2 | 0.3 | 0.5 | 0.8 | 1.0 | 1.0 | | 2007 | 0.7 | 0.3 | -0.1 | -0.2 | -0.3 | -0.3 | -0.3 | -0.6 | -0.9 | -1.1 | -1.2 | -1.4 | | 2008 | -1.5 | -1.5 | -1.2 | -0.9 | -0.7 | -0.5 | -0.3 | -0.2 | -0.1 | -0.2 | -0.4 | -0.7 | | 2009 | -0.9 | -0.8 | -0.6 | -0.2 | 0.1 | 0.4 | 0.5 | 0.6 | 0.7 | 1.0 | 1.4 | 1.6 | | 2010 | 1.6 | 1.4 | 1.1 | 0.7 | 0.2 | -0.3 | -0.8 | -1.2 | -1.4 | -1.5 | -1.5 | -1.5 | | 2011 | -1.4 | -1.3 | -1.0 | -0.7 | -0.4 | -0.2 | -0.2 | -0.3 | -0.6 | -0.8 | -1.0 | -1.0 | | 2012 | -0.9 | -0.7 | -0.5 | -0.3 | -0.1 | 0.0 | 0.1 | | | | | | | 2013 | | | | | | | | | | | | | | 2014 | | | | | | | | | | | | | | 2015 | | | | | | | | | | | | | | 2016 | | | | | | | | | | | | | | 2017 | | | | | | | | | | | | | | 2018 | | | | | | | | | | | | | | 2019 | | | | | | | | | | | | | | 2020 | | | | | | | | | | | | | | 2021 | | | | | | | | | | | | | | 2022 | | | | | | | | | | | | | | 2023 | | | | | | | | | | | | | | 2024 | | | | | | | | | | | | | | 2025 | | | | | | | | | | | | | | 2026 | | | | | | | | | | | | | | 2027 | | | | | | | | | | | | | #### **CPC/IRI Probabilistic ENSO Outlook** (updated 6 Sept 2012) El Niño is favored beginning in August-October 2012 and persisting through December-February 2012-13. #### Pacific Niño 3.4 SST Outlook - Nearly all of the models predict El Niño during the Northern Hemisphere fall, with most models predicting El Niño to continue into December-February 2012-13. - The average dynamical model forecast is warmer than the statistical models. Figure provided by the International Research Institute (IRI) for Climate and Society (updated 18 Sept 2012). ## SST Outlook: NCEP <u>CFS.v2</u> Forecast Issued 1 October 2012 The CFS.v2 ensemble mean (black dashed line) predicts ENSO-neutral conditions in Northern Hemisphere winter after a short period of marginal El Niño conditions. (Model bias correction base period: 1999—2010; Climatology base period: 1982—2010) ### U. S. Seasonal Outlooks October – December 2012 **Temperature** Precipitation The seasonal outlooks combine the effects of long-term trends, soil moisture, and, when appropriate, ENSO. ### **Summary** **ENSO Alert System Status: El Niño Watch*** - ENSO-neutral conditions continue.* - Equatorial sea surface temperatures (SST) are near 0.5°C above average across the Pacific Ocean. - The atmospheric circulation over the tropical Pacific is near average. - El Niño conditions are likely to develop during September 2012.* * Note: These statements are updated once a month in association with the ENSO Diagnostics Discussion: http://www.cpc.ncep.noaa.gov/products/analysis_monitoring/enso_advisory